


# Chemical Engineering Flowchart Curriculum

Credits: 172

August 2020

Course Sequences: \_\_\_\_ requisites    - - - - correquisites

- Science
- Math
- Broad Edu
- Core ChE
- Engineering
- Electives


\* The student who has passed ENGLISH 3103-3104, needs 6 more credits in ENGLISH to complete the institutional requirements. The English Department published a list recommending these courses. Those who took English 3103-3104 can NOT enroll in English 3201-3202 because they are not credited as requirements, nor as free electives. If you have questions, consult your Academic Advisor.

**Note:** All subjects of the specialty (INQU, including electives INQU) are only passed with a C or higher. "D" is like an F. In the courses to enroll, keep in mind that you have passed the prerequisites. If you do not comply with this rule, you will be withdrawn with W from the course in question.